

LOUISIANA DRUG CONTROL UPDATE

This report reflects significant trends, data, and major issues relating to drugs in the State of Louisiana.

Louisiana At-a-Glance:

- In 2007-2008, Louisiana was one of the top ten states for rates in several drug-use categories: past-year cocaine use among persons age 12 or older, and illicit drug dependence among persons age 12 or older.

 Source: National Survey on Drug Use and Health 2007-2008
- The drug-induced death rate in Louisiana is higher than the national average.
- Approximately 7 percent of Louisiana residents reported past-month use of illicit drugs; the national average was 8 percent.
- Marijuana is the most commonly cited drug among primary drug treatment admissions in Louisiana.

Drug Use Trends in Louisiana

Drug Use in Louisiana: The National Survey on Drug Use and Health (NSDUH) provides national and state-level data on the use of tobacco, alcohol, illicit drugs (including non-medical use of prescription drugs), and mental health in the United States. In the most recent Survey, 7.16 percent of Louisiana residents reported using illicit drugs in the past month. The national average was 8.02 percent. Additionally, 3.93 percent of Louisiana residents reported using an illicit drug other than marijuana in the past month (the national average was 3.58 percent).

Source: Substance Abuse and Mental Health Services Administration - State Estimates of Substance Use from the 2007–2008 National Survey on Drug Use and Health: http://oas.samhsa.gov/2k8state/Cover.pdf

Drug-Induced Deaths: As a direct consequence of drug use, 862 persons died in Louisiana in 2007. This is compared to the number of persons who died in Louisiana from motor vehicle accidents (1,036) and firearms (869) in the same year. Louisiana drug-induced deaths (20.1 per 100,000 population) exceeded the national rate (12.7 per 100,000).


Source: Centers for Disease Control and Prevention - National Vital Statistics Reports Volume 58, Number 19 for 2007: http://www.cdc.gov/nchs/data/nysr/nysr58/nysr58 19.pdf

Substance Abuse Treatment Admissions Data

Louisiana Primary Treatment Admissions:

The graph at right depicts substance abuse primary treatment admissions in Louisiana in 2010. The data show marijuana is the most commonly cited drug among primary drug treatment admissions in the state.

Source: Treatment Episode Data Set, Substance Abuse and Mental Health Services Administration: http://oas.samhsa.gov/dasis.htm

Methamphetamine Lab Seizures

Methamphetamine Seizures:

Nationwide, methamphetamine lab seizures declined drastically following the 2005 Federal Combating
Methamphetamine Epidemic Act (CMEA) and similar state laws to control the sale of pseudoephedrine (PSE). Recently, the number of meth labs seized has risen due to "smurfing," which is the bulk purchase of PSE for non-therapeutic reasons, and due to smaller, more mobile "one-pot" labs. Nationwide, meth lab seizures rose

76% between 2007 and 2009. Meth lab seizures in Louisiana have mirrored this

overall trend, rising 74% from 2007 to

2009.

State-Level Action: Return pseudoephedrine to prescription-drug status

Facing a steep increase in meth lab incidents, the state of Oregon returned medicines containing PSE to prescription-drug status in 2006. Several years later, the results are promising, with meth lab incidents declining from a high of 467 in 2004 (prior to enactment of the bill) to 12 in 2009 and Oregon officials reporting a virtual "eradication" of smurfing and meth labs. Experiencing a similar rise in meth lab production and trafficking, Mississippi enacted similar legislation, which took effect on July 1, 2010. Mississippi reports that after six months, there has been a nearly 70 percent reduction in meth-related cases statewide.


*Source: EPIC, NSS, extracted 11/2010; Bovett, Rob, "Killing the Meth Monster," The New York Times, 16 Nov, 2010.

Prescription Drug Abuse

ONDCP's Efforts to Combat Prescription Drug Abuse

Prescription drug abuse is the fastest-growing drug problem in the Nation. The Administration's Prescription Drug Abuse Prevention Plan, entitled, "Epidemic:

Responding to America's Prescription Drug
Abuse Crisis," provides a national framework
for reducing prescription drug diversion and
abuse by supporting the expansion of statebased prescription drug monitoring programs;
recommending secure, more convenient, and
environmentally responsible disposal methods
to remove expired, unused, or unneeded
medications from the home; supporting
education for patients and healthcare
providers; and reducing the prevalence of pill
mills and doctor shopping through enforcement efforts.

State-Level Action: Prescription Drug Monitoring Programs (PDMPs)

PDMPs serve a number of functions, including assisting in patient care, providing early warning signs of drug epidemics, and detecting drug diversion and insurance fraud. Thirty-five states have operational PDMP programs established by state legislation and funded by a combination of state and Federal funds. An additional 13 states have a prescription drug monitoring program authorized, but not yet operational. Adequate resourcing, increasing the number of states with operational PDMPs, and development of state-to-state information-sharing systems would significantly help reduce prescription drug diversion and abuse.

Louisiana's Prescription Monitoring Program was developed when Act 676 of the 2006 Louisiana Legislature authorized the Louisiana Board of Pharmacy to implement and operate an electronic system for the monitoring of controlled substances and other drugs of concern dispensed in the state. The goal of the program is to improve the state's ability to identify and inhibit the diversion of controlled substances and other drugs of concern in an efficient and cost-effective manner and in a manner that shall not impede the appropriate utilization of these drugs for legitimate medical purposes.

Source: Louisiana Board of Pharmacy: http://www.pharmacy.la.gov/assets/docs/PMP/PMP-GeneralInformation.pdf


State-Level Action: Drug Take-Back Programs

A comprehensive plan to address prescription drug abuse must include proper disposal of unused, unneeded, or expired medications. Providing individuals with a secure and convenient way to dispose of controlled substances will help prevent diversion and abuse of these substances and demonstrate sound environmental stewardship. Federal rulemaking is underway and will further enhance the viability and scope of state and community take-back programs. In the meantime, states are encouraged to work with the DEA to conduct additional take-back events and educate the public about safe and effective drug return and disposal.

Drugged Driving

ONDCP Action on Drugged Driving

In 2007, the National Highway Traffic Safety Administration (NHTSA) found that one in eight weekend, nighttime drivers tested positive for illicit drugs. According to recent Fatal Accident Reporting System (FARS) data, one in three motor vehicle fatalities (33 percent) with known drug test results tested positive for drugs in 2009. Recognizing this growing problem, ONDCP is working to raise awareness of the dangers of drugged driving, provide increased training to law enforcement in identifying drugged drivers, and encourage states to consider Per Se laws to facilitate effective enforcement and prosecution of those who drive with drugs in their systems.

State-Level Action: Enacting Per Se Standards for Impairment

Although all 50 states have laws against drugged driving, law enforcement often lacks adequate tools to enforce and prosecute drugged driving. ONDCP encourages states to develop and implement *Per Se* standards that

make it illegal to drive a vehicle after taking illegal drugs. This is the same standard used successfully for 12 million commercial drivers in the United States over the past two decades. *Per Se* standards have been adopted in 17 states.

Louisiana does not have a *Per Se* statute. However, according to Louisiana Revised Statues Title 14: Section 98, "the crime of operating a vehicle while intoxicated is the operating of any motor vehicle... under the influence of any controlled dangerous substance, when the operator is under the influence of a combination of alcohol and one or more drugs which are not controlled dangerous substances and which are legally obtainable with or without a prescription and in the case that the operator is under the influence of one or more drugs which are not controlled dangerous substances and which are legally obtainable with or without a prescription." Required proof: Defendant was operating a motor vehicle in Louisiana and he/she was under the influence of a controlled dangerous substance. Refusal to submit to a drug test is admissible into evidence in criminal cases and DUI administrative hearings.

Source: A State-by-State Analysis of Laws Dealing With Driving Under the Influence of Drugs, by the Walsh Group for the National Highway Traffic Safety Administration.

ONDCP Support for Community-Based Prevention

National Anti-Drug Media Campaign

ONDCP's National Youth Anti-Drug Media Campaign provides consistent and credible messages (including those in Native American and Alaska Native communities) to young people about drug abuse and its consequences. *Above the Influence*, a major component of the Campaign, informs and inspires youth to reject illicit drugs and drinking via a mix of national and local advertising vehicles. The Campaign, in close partnership with local community-based, youth-serving organizations, also conducts teen-targeted *Above the Influence* activities to assist local groups with youth drug prevention work in their respective communities.

The Drug Free Communities (DFC) Program

Recognizing that local problems require local solutions, Drug Free Communities (DFC) organizations mobilize communities to prevent youth drug use by creating local data-driven strategies to reduce drug use in the community. ONDCP works to foster the growth of new coalitions and support existing coalitions through the DFC grants. In FY 2011, the following Louisiana coalitions received grants from ONDCP:

• Jefferson Parrish Alliance of Concerned Citizens

Source: Office of National Drug Control Policy http://www.ondcp.gov/dfc/grantee_map.html

ONDCP High Intensity Drug Trafficking Area (HIDTA) County Info

The High Intensity Drug Trafficking Areas (HIDTA) program enhances and coordinates drug control efforts among local, state, and Federal law enforcement agencies. In designated HIDTA counties, the program provides agencies with coordination, equipment, technology, and additional resources to combat drug trafficking and its harmful consequences in critical regions of the United States.

HIDTA counties in Louisiana

Gulf Coast HIDTA: Bossier, Caddo, Calcasieu, East Baton Rouge, Jefferson, Lafayette, Orleans, and Ouachita parishes.

• The Gulf Coast HIDTA supports 12 drug task forces and one intelligence-related initiative in Louisiana. These task forces are located within every major Louisiana city and address our primary drug threats: violent drug trafficking and the transshipment of illicit drugs and proceeds over Louisiana highways.

- The Gulf Coast HIDTA is currently supporting the installation of a license plate reader system throughout the state which will aid in efforts to identify, disrupt, and dismantle major drug trafficking organizations.
- In 2010, Gulf Coast HIDTA task forces in Louisiana disrupted or dismantled over 80 drug trafficking organizations operating within the state and beyond.

Federal Grant Awards Available to Reduce Drug Use in the State of Louisiana

The Federal Government awards competitive grants to help states in their efforts to reduce drug use and its harmful consequences. In FY 2010, direct support was provided to state and local governments, schools, and law enforcement organizations in your state for this purpose. Some Federal grant programs are dedicated to reducing drug use and its harmful consequences while others can be used for reducing drug use or for other purposes. In FY 2010, your State received support under the grant programs shown below.

Federal Grant Awards	
	2010
Department of Education	6 412 27
Safe and Drug-Free Schools and Communities_National Programs	6,412,37
Building State And Local Leadership Capacity for Preventing Youth Substance Use and Violence	125,000
Grants For School-Based Student Drug-Testing Programs	168,84
Improving The Climate For Learning	3,359,54
Safe Schools/Healthy Students Grants Department of Health and Human Services	2,758,984
Administration for Children and Families	10,242,79
Mentoring Children of Prisoners	1,379,97
Promoting Safe and Stable Families	8,862,82
Centers for Disease Control and Prevention	1,008,39
HIV Prevention Activities_Non-Governmental Organization Based	1,008,39
Health Resources and Services Administration	3,327,81
Healthy Start Initiative	3,327,81
Immediate Office of the Secretary of Health and Human Services	247,87
Family and Community Violence Prevention Program	247,87
National Institutes of Health	4,407,21
Discovery and Applied Research for Technological Innovations to Improve Human Health	630,56
Drug Abuse and Addiction Research Programs	3,776,65
Substance Abuse and Mental Health Services Administration	31,821,52
Block Grants for Prevention and Treatment of Substance Abuse	25,939,84
Projects for Assistance in Transition from Homelessness (PATH)	768,00
Substance Abuse and Mental Health Services_Projects of Regional and National Significance	5,113,67
Department of Housing and Urban Development	3,113,07
Assistant Secretary for Community Planning and Development	1,065,012
Shelter Plus Care	1,065,01
Assistant Secretary for HousingFederal Housing Commissioner	220,80
Shelter Plus Care	220,80
Department of Justice	220,00
Office of Justice Programs	16,918,42
Community Capacity Development Office	156,90
Congressionally Recommended Awards	3,200,000
Criminal and Juvenile Justice and Mental Health Collaboration Program	89,78
Drug Court Discretionary Grant Program	400,000
Edward Byrne Memorial Justice Assistance Grant Program	8,232,68
Enforcing Underage Drinking Laws Program	356,40
Juvenile Accountability Block Grants	729,40
Juvenile Mentoring Program	899,17
National Institute of Justice Research Evaluation and Development Project Grants	222,36
Recovery Act - Eward Byrne Memorial Justice Assistance Grant (JAG) Program	1,608,70
Residential Substance Abuse Treatment for State Prisoners	724,07
Second Chance Act Prisoner Reentry Initiative	298,930
Department of Labor	230,330
Employment and Training Administration	1,000,00
Reintegration of Ex-Offenders	1,000,00
Executive Office of the President	1,000,000
Office of National Drug Control Policy	3,558,623
High Intensity Drug Trafficking Area Program	3,558,623
0, -0	80,230,84

Note: Report as of 11/30/2010. FY 2009 includes additional grant awards under the Recovery Act. The Federal, State and Local Shares of Medicaid and the Federal Medicare Programs are not included above. File updated 06/07/2011.

